CHAPTER: 800 Inmate Management ### **DEPARTMENT ORDER:** 812 – Inmate Maximum Custody Management and Incentive System OFFICE OF PRIMARY RESPONSIBILITY: **OPS** **Effective Date:** July 24, 2019 **Amendment:** December 13, 2019 **Supersedes:** DI 326 (3/27/14) **Scheduled Review Date:** October 1, 2022 **ACCESS** ☐ Contains Restricted Section(s) Arizona Department of Corrections Rehabilitation and Reentry Department Order Manual David Shinn, Director # **TABLE OF CONTENTS** | PURPC |)SE | 1 | |--------|--|-----| | RESPO | NSIBILITY | 1 | | PROCE | DURES | 1 | | 1.0 | MAXIMUM CUSTODY MANAGEMENT OVERVIEW | 1 | | 2.0 | MAXIMUM CUSTODY MANAGEMENT - INTAKE AND ASSESSMENT | 1 | | 3.0 | MAXIMUM CUSTODY MANAGEMENT - SUBSEQUENT REVIEWS | 2 | | 4.0 | STEP LEVELS – ALL MAXIMUM CUSTODY UNITS | 3 | | 5.0 | STEP PROGRAM - MAXIMUM CUSTODY POPULATION | 3 | | 6.0 | RESTRICTIVE STATUS HOUSING PROGRAM (RSHP) | 4 | | 7.0 | ENHANCED MANAGEMENT HOUSING STATUS (EMHS) | . 5 | | 8.0 | DOCUMENTING MOVEMENT/EVENTS IN MAXIMUM CUSTODY | 7 | | DEFINI | TIONS/GLOSSARY | 7 | | FORM | S UST | . 7 | | ATTA | CHMENTS | . 7 | | | | | ### **PURPOSE** This Department Order establishes procedures governing the Maximum Custody Management, and modifies the concept of programming Maximum Custody inmates and the Guiding Principles developed by the Association of State Correctional Administrators (ASCA). ### **RESPONSIBILITY** The Director has delegated the authority to revise the Program Matrices (Attachments B through I) to the Assistant Director for Prison Operations. ### **PROCEDURES** 1.0 MAXIMUM CUSTODY MANAGEMENT OVERVIEW - Maximum Custody Management is a system that requires inmates in Maximum Custody to work through a program, utilizing a step incentive system, providing the opportunity to participate in jobs, programs, and other out of cell activities. Based on behavior and programming, inmates may progress from controlled based housing to open privilege based housing where movement outside a cell is without restraint equipment. Inmates shall be assigned to Maximum Custody in accordance with Department Order #801, Inmate Classification. #### 2.0 MAXIMUM CUSTODY MANAGEMENT - INTAKE AND ASSESSMENT - 2.1 Upon arrival at Maximum Custody, inmates shall initially be assigned to the intake and assessment area at the Arizona State Prison Complex (ASPC)—Eyman, Browning Unit, except the population groups that require specialty housing (Sex Offender/Protective Custody/Serious Mentally III (SMI)). - 2.1.1 The Sex Offender/Protective Custody inmate population shall complete intake and assessment at the ASPC-Eyman, SMU I Unit. - 2.1.2 The SMI inmate population shall complete intake and assessment at the ASPC-Eyman, Browning Unit. - 2.2 The contract Mental Health Lead at each Complex shall be notified, by the Count/Movement Officer, of all movement into the intake area within 24 hours of inmates' arrival. - 2.2.1 Within three calendar days of placement at intake, all Maximum Custody male inmates shall be evaluated by a contract mental health clinician for program/treatment needs. The mental health clinician shall provide any recommendations to the Chief of Security or shift commander for alternative placement into an appropriate program when clinically indicated. - 2.3 Within five business days of an inmate's arrival at Maximum Custody, the Assessment Team, consisting of a Deputy Warden, Chief of Security, Correctional Officer (CO) IV, Correctional Sergeant, and CO III shall: - 2.3.1 Orient new arrivals on the expectations of Maximum Custody utilizing orientation materials. - 2.3.2 Conduct a face-to-face interview with the inmate. - 2.3.3 Conduct a review to place inmates in the appropriate Maximum Custody housing location. The review shall include: - 2.3.3.1 The Maximum Custody Placement Checklist, which requires the following screenings to be completed: - 2.3.3.1.1 Do Not House With (DNHW) Restriction - 2.3.3.1.2 Prior Protective Custody history - 2.3.3.1.3 Relevant Security Threat Group (STG) information - 2.3.3.1.4 Arizona Correctional Information System (ACIS), to include hard copy file review and housing restriction comments information - 2.3.3.1.5 Verification of Classification and Population type status - 2.3.3.1.6 Medical and Mental health needs status - 2.3.3.1.7 Additional information that may affect the safe, orderly, and secure operation of the institution upon placement - 2.3.3.1.8 Escape history - 2.3.3.1.9 Seriousness of the incident(s) resulting in placement in Maximum Custody - 2.3.3.1.10 Inmate's demeanor and attitude during the interview process - 2.3.3.1.11 Any special security concerns - 2.3.4 Document on the appropriate ACIS screen the recommended housing (unit) location and step level. - 2.4 Inmates classified to Maximum Custody Units shall be assigned to specific housing areas, using a system of steps for managing inmates in the least restrictive way necessary to carry out the Department's mission. - 2.4.1 This applies to all Maximum Custody groups, including all specialty population groups. - 2.5 The CO IV or designee shall notify Central Office Movement to schedule all inmates requiring external movement from the intake area to other Maximum Custody Units. - 2.5.1 Assignments to specific housing areas within Maximum Custody and the step level assigned are not subject to the grievance or appeal process. ### 3.0 MAXIMUM CUSTODY MANAGEMENT - SUBSEQUENT REVIEWS 3.1 The purpose of the Program Team is to review inmates monthly to decide step movement, housing, and review program needs and completion. Any decision concerning the inmate's mental health well-being is chaired by the senior clinical staff member present (within the scope of their authority). - 3.1.1 The Program Team shall be comprised of Correctional Series staff (i.e., Unit Administrator, Captain, CO IV, Correctional Lieutenant, Correctional Sergeant, CO III, and CO II that are assigned to the unit/housing area), and may include support services personnel (i.e., teachers, chaplains and treatment counselors) and contract Mental Health professionals (i.e., Psychologist, Psychology Associate, and Behavioral Health Technician). - 3.2 During subsequent reviews, the Program Team shall determine the inmate's step level. Inmates begin the program in Step I, with Step I being the most restrictive, and Step III being the least. Advancement through step levels and/or movement to a less restrictive housing location requires completion of all mandatory programs (as assigned) and compliance with rules. - 3.2.1 Inmates may receive additional programming as available in the Department's menu of programs. - 3.2.2 The step system is suspended while the inmate is on mental health or security watch or temporarily absent (e.g., hospital, court, etc.). #### 4.0 STEP LEVELS - ALL MAXIMUM CUSTODY UNITS - 4.1 <u>General Requirements</u> Maximum Custody inmates are housed, as assigned by the locator code, at ASPC-Eyman (SMU I Unit), ASPC-Eyman (Browning Unit), ASPC-Florence (Central/Kasson Unit), ASPC-Lewis (Rast Unit), and ASPC-Phoenix. - 4.1.1 ASPC-Florence (Kasson Unit) houses inmates admitted to the Residential Program by the contract mental health staff. - 4.1.2 ASPC-Phoenix (Baker Ward) houses inmates admitted to the Inpatient Program by the contract mental health staff. - 4.2 The step level incentives and requirements vary in out-of-cell activities based on the unit where the inmate is housed, as outlined in the Program Matrices, Attachments B through I. # 5.0 STEP PROGRAM – MAXIMUM CUSTODY POPULATION, EXCEPT RESTRICTIVE/ENHANCED STATUS HOUSING PROGRAM - 5.1 To qualify for advancement in steps and incentives, inmates must follow all program requirements on a daily basis. Step advancements shall be determined by the Program Team. - 5.2 Inmates must comply with the following requirements, unless otherwise documented in an individual program plan: - 5.2.1 Grooming and Hygiene In accordance with the standards outlined in Department Order #704, Inmate Regulations. - 5.2.2 Shower Required to shower regularly. - 5.2.3 Education and/or Program Classes Are required to participate in designated classes/programs. - 5.2.4 Refrain from creating excessive banging, noise, or yelling. - 5.2.5 Refrain from being disrespectful. - 5.2.6 Throwing any substance out of cell at staff or inmate(s) may result in disciplinary placement in alternative housing and prolonged stay in Step I. - 5.2.7 Cell Cleanliness In accordance with the standards outlined in Department Order #704, Inmate Regulations. - 5.2.8 Refrain from participating or communicating with Validated STGs. - 5.3 Specific actions including, but not limited to, those referenced below may result in immediate forfeiture of time within the inmate's current step and may result in placement back to a lower Step. Program non-compliance and/or any disciplinary resulting in a Class A or B rule violation may result in reversion to Step I or removal from their current program or housing assignment. - 5.3.1 Failure to comply with Department Order #704, Inmate Regulations - 5.3.2 Assault of any type - 5.3.3 Destruction of property - 5.4 Upon the commission of a serious rule violation or significant negative behavior, the Program Team may convene prior to the scheduled meetings to determine step level regression or removal from the program. - 5.5 Inmates who have maintained Step III for a minimum of 30 consecutive days, without incident, are eligible for consideration for placement in a High Custody housing location. - 6.0 RESTRICTIVE STATUS HOUSING PROGRAM (RSHP) The purpose of the Restrictive Status Housing Program (RSHP) addresses the Forbidden Three (serious assaults on staff, a serious inmate on inmate assault(s) with a weapon, or multiple inmates assaulting an inmate with a serious injury) offenses and give inmates an opportunity to modify behavior in a positive way so they can return to the general population. - 6.1 The placement decision is made by the sending Complex Warden and the Regional Operations Director (ROD), in consultation with the receiving Complex Warden, based on the seriousness of the act and security concerns. - 6.1.1 Inmates approved for RSHP shall be housed in the following designated units: - 6.1.1.1 General Population: ASPC-Eyman, Browning Unit - 6.1.1.2 Protective Custody: ASPC-Lewis, Rast Unit - 6.2 Within three calendar days of placement, the contract mental health staff shall complete a face-to-face interview and provide immediate notification to the appropriate staff of any concerns or special needs. - 6.3 Within three business days of an inmate being placed into the program, the Assessment Team shall conduct a face-to-face interview with the inmate. The Assessment Team shall: - 6.3.1 Explain the reason for placement. - 6.3.2 Develop a program plan and discuss the plan with the inmate. - 6.3.3 Explain requirements for the return to general population. - 6.3.4 Document decisions on the program plan database form and in ACIS. - 6.4 Within five business days of an inmate's program placement, a RSHP Independent Review Committee (RSHP Committee) shall review the initial placement decision to determine if the placement meets program criteria based on supporting documentation. - 6.4.1 The RSHP Committee shall include, at a minimum, three Correctional Series staff (Deputy Warden, Chief of Security, and Classification CO IV), who do not work in the unit where the RSHP is located. - 6.4.2 If the RSHP Committee has a conflicting assessment with the program placement decision, the final decision shall be made by the Assistant Director for Prison Operations or designee within the five business days. - 6.4.3 Inmates classified as SMI shall not be placed in RSHP without review by the Health Services Contract Monitoring Bureau Mental Health Director and contract Mental Health Director. - 6.5 The Assessment Team shall review inmates in RSHP for program participation and step progression a minimum of every 30 calendar days. - 6.5.1 Contract mental health staff shall participate in all reviews by the Assessment Team for inmates that remain in the program longer than 180 calendar days. - 6.5.2 The reviews shall be documented in the appropriate ACIS screens. - 6.6 Property and privileges are limited during housing in this program as identified in Attachment D, Restricted Status Housing Program Step Matrix Browning and Rast Units. - 6.7 All inmates shall enter the program at Step I, with Step I being the most restrictive and Step III being the least restrictive. - 6.7.1 Restraints are used at all steps in the RSHP. #### 7.0 ENHANCED MANAGEMENT HOUSING STATUS (EMHS) - 7.1 Inmates who present exceptional security concerns, continued violations of the Forbidden Three acts, or are removed from RSHP may be placed in the Enhanced Management Housing Status (EMHS). Assigned EMHS inmates shall be housed within an area located in ASPC-Eyman, Browning Unit. - 7.1.1 The inmate has demonstrated actions indicating a serious escape risk or physically assaultive behavior resulting in: [Revision December 13, 2019: Sections 7.1.1 thru 7.1.1.4] - 7.1.1.1 Assaulted, or attempted to assault, another with a deadly weapon. - 7.1.1.2 Serious physical injury. - 7.1.1.3 Death of any person. - 7.1.1.4 The nature of the criminal offense committed prior to incarceration constitutes a current threat to the security and orderly operation of the institution and to the safety of others. For example, serious assaults against law enforcement, participation in organized criminal activity or 1st degree Murder. - 7.2 The decision for placement in EMHS is made by the ROD and the sending Complex Warden, in consultation with the receiving Complex Warden, based on the seriousness of the act and security concerns. - 7.3 Within three calendar days of placement into EMHS housing, the contract mental health staff shall complete a face-to-face interview and provide immediate notification to the appropriate staff of any concerns or special needs. - 7.4 Within five business days of an inmate's placement, the unit Deputy Warden shall send a synopsis to the ROD (not involved in placement), who shall conduct an independent review of the initial placement decision to determine if the placement meets criteria based on supporting documentation. - 7.4.1 If there is a conflicting assessment with the placement decision, the final decision shall be made by the Assistant Director for Prison Operations or designee within the five business days. - 7.4.2 Inmates classified as SMI shall not be placed in EMHS without review by the Health Services Contract Monitoring Bureau Mental Health Director and contract Mental Health Director. - 7.4.3 Once the final decision has been made to keep the inmate in EMHS, the unit CO IV shall advise the inmate in writing of the decision. [Revision December 13, 2019: Sections 7.4.3. thru 7.4.3.2.1] - 7.4.3.1 The inmate shall have 10 calendar days from the date of advisement to file an appeal. The appeal shall be on an Inmate Letter, Form 916-1, consisting of no more than two pages. - 7.4.3.2 The appeal shall be reviewed by the Contract Beds Operations Director, and the Security Operations Administrator with 10 business days of receipt. - 7.4.3.2.1 In the case they cannot agree, the Assistant Director for Prison Operations shall have the final authority on whether the appeal is approved or denied. - 7.5 The ROD, Complex Warden and unit Deputy Warden shall review inmates in EMHS for program participation and step progression a minimum of every 30 calendar days. [Revision December 13, 2019] - 7.6 The decision to remove an inmate from EMHS is made by the ROD and Complex Warden, in consultation with the Assistant Director for Prison Operations. - 7.7 Full restraints, to include a lead chain and camera shall be used during all out of cell movement, at all steps in the EMHS. [Revision December 13, 2019: Sections 7.7 and 7.7.1] 7.7.1 Additional security measures may be implemented based on unit needs and the inmate's demonstrated behavior. ### 8.0 DOCUMENTING MOVEMENT/EVENTS IN MAXIMUM CUSTODY - 8.1 Movement of inmates from their assigned cell shall be documented on the Maximum Custody Out of Cell, Form 812-01. - 8.2 When utilizing the Maximum Custody Out of Cell form, staff shall record an inmate's time out of cell. A refusal by the inmate for any movement will require the appropriate "refusal" entry on the form. To verify the refusal, either the inmate or a second staff member who witnessed the refusal should, where feasible considering safety/security/operations concerns, sign the Comments section on the back of the Maximum Custody Out of Cell form. ### **DEFINITIONS/GLOSSARY** Refer to the Glossary of Terms for the following: - Group Recreation Area - Interactive Recreation Area ### **FORMS LIST** 812-1, Maximum Custody Out of Cell ### **ATTACHMENTS** Attachment A - Guiding Principles - Restrictive Housing Attachment B - Browning Unit (GP / STG / Condemned Row) Attachment C - SMU I / Rast Maximum Custody - Step Program Matrix Attachment D - Restricted Status Housing Program Step Matrix - Browning and Rast Units Attachment E - Mental Health Program Matrix - Baker Ward and Kasson Mental Health Unit Attachment F - Enhanced Management Step Status Matrix Attachment G – Browning Mandatory Programs Attachment H - Central / SMU I / Rast Maximum - Mandatory Programs Attachment I – Restrictive Housing Mandatory Programs ### **ATTACHMENT A** ### **GUIDING PRINCIPLES - RESTRICTIVE HOUSING** - 1. Provide a process, a separate review for decisions to place an inmate in Maximum Custody; - Provide periodic classification reviews of inmates in Maximum Custody every 180 calendar days or less; - 3. Provide in-person mental health assessments, by trained contract personnel within three calendar days of an inmate being placed in Maximum Custody and periodic mental health assessments thereafter including an appropriate mental health treatment plan; - 4. Provide structured and progressive levels that include increased privileges as an incentive for positive behavior and/or program participation; - 5. Determine an inmate's assignment to Maximum Custody based on the nature and level of threat to the safe and orderly operation of general population as well as program participation, rule compliance and the recommendation of the person(s) assigned to conduct the classification review; - 6. Provide appropriate access to contract health and mental health staff and services; - 7. Provide access to visiting opportunities; - 8. Provide appropriate exercise opportunities; - 9. Provide the ability to maintain proper hygiene; - 10. Provide program opportunities appropriate to support transition back to a general population setting or to the community; - 11. Collect sufficient data to assess the effectiveness of implementation of these guiding principles; - 12. Initiate a review of all inmates in Maximum Custody by persons independent of the placement authority to recommend the inmates' need for continued placement in Maximum Custody; - 13. Require all staff assigned to work in Maximum Custody Units receive appropriate training in managing inmates on Maximum Custody status. # **ATTACHMENT B** | BROWNING UNIT (GP / STG / Condemned Row (**)) | | | | | |---|--|---|---|--| | ltem | Step I | Step II | Step III | | | Intake | Orientation and sign Memo of
Expectations for Maximum Custody
Step Plan | N/A | N/A | | | Expectations | Follow Rules and Regulations including Department Order #704, Inmate Regulations Participate in prescribed programs/classes/individual incell study groups as per program plan (Attachment G) Participate in the Reentry Program for all those within 18 months of release | Follow Rules and Regulations including Department Order #704, Inmate Regulations Participate in prescribed programs/classes/individual groups as per program plan (Attachment G) Demonstrate positive social interaction skills | Follow Rules and Regulations including Department Order #704, Inmate Regulations Participate in prescribed programs/classes/individual groups as per program plan (Attachment G) Maintain "meets expectation" on all work evaluations Consistently demonstrate positive social interaction skills Demonstrate good work ethic | | | Step Level
Advancement
(recommended
by Program
Team) | To Step II: Minimum of 30 calendar days in Step I Display behavior that is cooperative and respectful No discipline in previous 30 calendar days | To Step III: Minimum of 30 calendar days in Step II Display behavior that is cooperative and respectful Must complete or actively participating in all programs as per program plan | N/A | | | Step Level
Reduction
(decision by
Program Team
on a case-by-
case basis) | N/A | To Step I: Found guilty of a Class A or B rule violation Two or more Class C rule violations within 90 calendar days while in Step II Refusal to program Consistently demonstrate poor socialization skills, and/or non-cooperative behavior | To Step II: Found guilty of a Class C disciplinary violation Repeated demonstration of poor behavior To Step I: Found guilty of a Class A or B rule violation Refusal to program Consistently demonstrate poor socialization skills, and/or non-cooperative behavior | | | Store | \$60/week - \$80/Holiday | \$80/week - \$120/ Holiday | \$100/week - \$160/ Holiday | | | Phone | 1 per week/15 minutes in duration | 2 per week/15 minutes in duration | 3 per week/15 minutes in duration | | | Visitation | One, 2-hour non-contact visit block per week | Two, 2-hour non-contact visit blocks per week | Three, 2-hour non-contact visit blocks per week | | #### BROWNING UNIT (GP / STG / Condemned Row (**)) Step II Item Step I Step III Three, 2.5-hour blocks per week in Recreation Three, 2.5-hour blocks per week, Recreational Activities: the standard enclosure one of which can be in the 10x10 For GP - One, 2.5-hour interactive enclosure block per month in 20x40 basketball enclosure (up to eight inmates) For GP and STG - Three, 2.5-hour blocks per week, to include one-time per week, in the 10x10 enclosures For Condemned Row -Four, 2.5-hour blocks per week of outdoor recreation -All can be in the 10x10 interactive enclosures In pod recreation Recreation with another inmate in accordance with Department Order #704, Inmate Regulations Hobby Craft None Origami and pencil drawing supplies Origami and pencil drawing supplies Resource Yes Yes Yes Center/Library Access TV (*) Yes Yes Yes Securepak Once per quarter within security Once every other month within Once every month within security limitations on certain items security limitations on certain items limitations on certain items Participate in fundraisers Other None Participate in fundraisers WIPP - Jobs as pod porter Unrestrained escorts - may be eligible ^(*) Loaner televisions (TV) are issued upon availability with an emphasis on delivery of programing content. Priority is given to inmates in Mental Health Programs and Restrictive Housing. Inmates who are no longer indigent or in the Maximum Custody Steps process shall forfeit access to the loaner TV program. ^(**) Condemned Row program requirement is voluntary. # **ATTACHMENT C** | | SMU I / KAST MAXIMU | JM CUSTODY - STEP PROGRAM | | |---|--|--|--| | Item | Step I | Step II | Step III | | Intake | Orientation and sign Memo of
Expectations for Maximum Custody
Step Plan | N/A | N/A | | Expectations | Follow Rules and Regulations including Department Order #704, Inmate Regulations Participate in prescribed programs/classes/individual groups as per program plan Participate in the Reentry Program for all those within 18 months of release | Follow Rules and Regulations including Department Order #704, Inmate Regulations Participate in prescribed programs/classes/individual groups as per program plan Demonstrate positive social interaction skills | Follow Rules and Regulations including Department Order #704, Inmate Regulations Participate in prescribed programs/classes/individual groups as per program plan Maintain "meets expectation" on all work evaluations Consistently demonstrate positive social interaction skills Demonstrate good work ethic | | Step Level
Advancement
(recommended
by Program
Team) | To Step II: Minimum of 30 calendar days in Step I Display behavior that is cooperative and respectful No discipline in previous 30 calendar days | To Step III: Minimum of 30 calendar days in Step II Display behavior that is cooperative and respectful Must complete or actively participate in all programs as per program plan | N/A | | Step Level
Reduction
(decision by
Program Team
on a case-by-
case basis) | N/A | To Step I: Found guilty of a Class A or B rule violations Two or more Class C rule violations within 90 calendar days while in Step II Refusal to program Consistently demonstrate poor socialization skills, and/or non-cooperative behavior | To Step II: Found guilty of a Class C disciplinary violation Repeatedly demonstrating poor social interaction skills To Step I: Found guilty of Class A or select B disciplinary violations Refusal to program Consistently demonstrate poor socialization skills, and/or non-cooperative behavior | | Store | \$60/week - \$80/ Holiday | \$80/week - \$120/Holiday | \$100/week - \$160/Holiday | | Phone | 1 per week/15 minutes in duration | 2 per week/15 minutes in duration | 3 per week/15 minutes in duration | | Visitation | One, 2-hour non-contact visit block per week | Two, 2-hour non-contact visit blocks per week (Dependent upon space and scheduling) | Three, 2-hour non-contact visit blocks per week (Dependent upon space and scheduling) (SMU) One, 4-hour contact visit block per week (Dependent upon space and scheduling) (Rast) | #### SMU I / RAST MAXIMUM CUSTODY - STEP PROGRAM MATRIX Item Step I Step II Step III Recreation Three, 2.5-hour blocks per week to Three, 2.5-hour blocks per Three, 2.5-hour blocks per week week 10x10 enclosure (two include 10x10 enclosure (two to include one-time per month in inmates), and; inmates) 10x10 enclosure (two inmates), One, 2.5-hour block per month in 20x40 basketball enclosure One, 2.5-hour block per month (up to eight inmates) in 20x40 basketball enclosure (up to eight inmates), and; One, 2.5-hour block per month in 50x90 (up to 32 inmates) Hobby Craft N/A Origami and pencil drawing supplies Origami and pencil drawing supplies Resource Yes Yes Yes Center/Library Access TV (*) Yes Yes Securepak Once per quarter within security Once every other month within Once every other month within limitations on certain items security limitations on certain items security limitations on certain items Other N/A Participate in fundraisers Participate in fundraisers WIPP - Eligible for porter Unrestrained escorts - may be eligible ^(*) Loaner televisions (TV) are issued upon availability with an emphasis on delivery of programing content. Priority is given to inmates in Mental Health Programs and Restrictive Housing. Inmates who are no longer indigent or in the Maximum Custody Steps process shall forfeit access to the loaner TV program. # **ATTACHMENT D** | Item | Step I | Step II | Step III | |--|---|--|---| | Intake | Orientation and sign Memo of Expectations | N/A | N/A | | Expectations | Follow Rules and Regulations including Department Order #704, Inmate Regulations Mandatory participation in recreation/programs/classes/individual groups as per program plan Maintain Personal Hygiene – Mandatory shower three times a week | Follow Rules and Regulations including Department Order #704, Inmate Regulations Mandatory participation in recreation/programs/classes/ individual groups as per program plan Demonstrate positive social interaction skills Must not have received any discipline in previous 30 calendar days Maintain Personal Hygiene – Mandatory shower three times a week | Follow Rules and Regulations including Department Order #704, Inmate Regulations Mandatory participation in recreation/programs/classes/individual groups as per program plan Consistently demonstrate positive social interaction skills Prepare for reentry to the General Population Maintain Personal Hygiene – Mandatory shower three times a week | | Step Level
Advancement
(recommended
by RSHP
Committee) | To Step II: Minimum of 30 calendar days in Step I Display behavior that is cooperative and respectful Must have completed programs designated by the RSHP Committee | To Step III: Minimum of 60 calendar days in Step II Must have continued to display behavior that is cooperative and respectful Must have completed all Prescribed Programs as per the Program Plan | Minimum of 30 calendar days in
Step III | | Step Level Reduction (decision by RSHP Committee on a case-by- case basis) | N/A | To Step I: Found guilty of any discipline violation Refusal to program Consistently demonstrate poor socialization skills, and/or non-cooperative behavior | To Step II: Found guilty of any disciplinary violation Repeatedly demonstrating poor behavior To Step I: Found guilty of Class A or select B disciplinary violations Refusal to program | | Store | \$10/week - hygiene and stationary only | \$15/week (\$10/hygiene, \$5/limited store menu) | \$20/week (\$10/hygiene,
\$10/limited store menu) | | Phone | None | None | 1 per week/15 minutes in duration | | Visitation | None | One, 2-hour non-contact visit block per month | Two, 2-hour non-contact visit blocks per month | | | Step I | Step II | Step III | |--------------------------------------|---|---|---| | Recreation | Three, 2.5-hour blocks per week in the standard enclosure | Three, 2.5-hour blocks per week in the standard enclosure | Three, 2.5-hour blocks per week in the standard enclosure | | Hobby Craft | None | None | None | | Resource
Center/Library
Access | Yes only for active legal cases | Yes only for active legal cases | Yes only for active legal cases | | TV (*) | Yes | Yes | Yes | | Securepak | N/A | Once every other month within security limitations on certain items | Once every other month within security limitations on certain items | | Other | Allowable personal property: 1 box of verified legal material (current active cases only) Religious material consistent with detention placement 1 each of hygiene items (shampoo, soap, etc.) 1 book (from books kept by the RSHP, not the Resource Center/library) (**) Clothing and hygiene: 2 jumpsuits 2 t-shirts 2 boxers 2 pair of socks Deck shoes and/or shower shoes 1 towel, and washcloth | Same as Step I | Personal property allowance as determined by the RSHP Committee. (**) | ^(*) Loaner televisions (TV) for those that do not currently have a TV for use with ETV programming as determined by the RSHP Committee. ^(**) RSHP personal property can be issued upon graduation, pending movement. # **ATTACHMENT E** | | MENTAL HEALTH PROGRAM MATRIX –
BAKER WARD AND KASSON MENTAL HEALTH UNIT | | | | | |--------------------------------------|---|--|---|--|--| | Item | Step I | Step II | Step III | | | | Intake | Orientation and sign Memo of
Expectations | N/A | N/A | | | | Expectations | Participate in prescribed programs/classes/individual groups as per program plan as defined by the Program Team | Participate in prescribed programs/classes/individual groups as per program plan as defined by the Program Team | Participate in prescribed programs/classes/individual groups as per program plan as defined by the Program Team | | | | Step Level
Advancement | To Step II: Minimum of 30 calendar days in Step I or as determined on a case by case basis by the Program Team | To Step III: Minimum of 60 calendar days in Step II or as determined on a case by case basis by the Program Team | N/A | | | | Step Level
Reduction | N/A | To Step I: Decision made by the Program Team as defined in the Program Plan | To Step I and II: Decision made by the Program Team as defined in the Program Plan | | | | Store | \$60/week - \$80/Holiday
Limited items specialized mental
health store list with Program Team
authorization | \$80/week - \$120/ Holiday
Limited items specialized mental
health store list with Program Team
authorization | \$100/week - \$160/ Holiday
Limited items specialized mental
health store list with Program Team
authorization | | | | Phone | 1 per week/15 minutes in duration | 2 per week/15 minutes in duration | 3 per week/15 minutes in duration | | | | Visitation | One, 2-hour non-contact visit block
per week, subject to scheduling and
availability, with approval of the
Program Team per week | One, 2-hour non-contact visit block with approval of the Program Team per week One, 3-hour contact visit block per week (Kasson), subject to scheduling and availability, with the approval of the Program Team | One, 2-hour non-contact visit block with approval of the Program Team per week One, 4-hour contact visit block and utilize vending machine (Kasson), subject to scheduling and availability, with the approval of the Program Team | | | | Recreation | Seven days per week, 1-hour block (Phoenix) Three, 3-hour blocks per week in the 10x10 (Kasson) | Seven days per week, 1-hour block (Phoenix) Three, 3-hour blocks per week in a combination of 20x20 and 20x40 (Kasson) | Seven days per week,1-hour block (Phoenix) Three, 3-hour blocks per week in a combination of 20x20 and 40x40 (Kasson) | | | | Hobby Craft | Origami and pencil drawing supplies as determined by Program Team | Origami and pencil drawing supplies as determined by Program Team | Origami and pencil drawing supplies as determined by Program Team | | | | Resource
Center/Library
Access | See "other" for reference to
Resource Center/library | Yes | Yes | | | | | MENTAL HEALTH PROGRAM MATRIX –
BAKER WARD AND KASSON MENTAL HEALTH UNIT | | | | | | |-----------|--|--|---|--|--|--| | Item | Step I | Step II | Step III | | | | | TV (*) | Yes | Yes | Yes | | | | | Securepak | Once per quarter within security limitations on certain items | Once every other month within security limitations on certain items | Once every other month within security limitations on certain items | | | | | Other | Meals served in house Access to Token Program which allows additional incentives with approval from the Program Team | Dinner meal offered in Dining area (Phoenix) Fundraisers WIPP - Eligible for a job Access to Token Program which allows additional incentives with approval from the Program Team | Fundraisers Photos per Department Order
#911, Inmate Visitation Access to Token Program which
allows additional incentives with
approval from the Program Team WIPP – Eligible for a job | | | | ^(*)Loaner televisions (TV) for those that do not currently have a TV for use with ETV programming with mental health treatment team approval. # **ATTACHMENT F** | Item | Step I | Step II | Step III | |---|--|--|---| | ntake | Orientation and sign Memo of
Expectations for Maximum Custody
Step Plan | N/A | N/A | | Expectations | Follow Rules and Regulations including Department Order #704, Inmate Regulations Participate in self-study programs as per program plan Participate in the Reentry Program for all those within 18 months of release Remain disciplinary free | Follow Rules and Regulations including Department Order #704, Inmate Regulations Participate in self-study programs as per program plan Demonstrate positive social interaction skills Participate in the Reentry Program for all those within 18 months of release Remain disciplinary free | Follow Rules and Regulations including Department Order #704, Inmate Regulations Participate in prescribed programs/classes/individual groups as per program plan Consistently demonstrate positive social interaction skills Participate in the Reentry Program for all those within 18 months of release | | Step Level
Advancement
(recommended
by ROD and
Complex
Warden) | Minimum of 90 calendar days in Step I Display behavior that is cooperative and respectful Be discipline free | Minimum of 90 calendar days in Step II Display behavior that is cooperative and respectful Must complete or actively participating in all programs as per program plan Be disciplinary free | N/A | | Step Level Reduction (decision by ROD and Complex Warden on a case-by-case pasis) | N/A | Found guilty of a Class A or B violation Two or more Class C rule violations within 90 calendar days while in Step II Refusal to program Consistently demonstrate poor socialization skills, and/or non-cooperative or violent behavior | Reduction to Step II: Found guilty of a Class C disciplinary violation Repeated demonstration of poo behavior Reduction to Step I: Found guilty of a Class A or B violation Refusal to program Consistently demonstrate poor socialization skills, and/or non-cooperative behavior | | Store | \$60/week - \$80/ Holiday | \$60/week - \$80/ Holiday | \$60/week - \$80/ Holiday | | Phone | 1 per week/15 minutes in duration | 1 per week/15 minutes in duration | 1 per week/15 minutes in duration | | Visitation | One, 2-hour non-contact visit block per week | One,2-hour non-contact visit block per week | One,2-hour non-contact visit block per week | | Recreation | Three, 2.5-hour blocks each week | Three, 2.5-hour blocks each week | Three, 2.5-hour blocks each week | #### **ENHANCED MANAGEMENT STEP STATUS MATRIX** Item Step I Step II Step III Hobby Craft None None None Resource Yes Yes Yes Center/Library Access Securepak Once per quarter within security Once per quarter within security Once per quarter within security limitations on certain items limitations on certain items limitations on certain items Other TV and personal property in TV and personal property in TV and personal property in accordance with Department Order accordance with Department Order accordance with Department Order #909, Inmate Property #909, Inmate Property #909, Inmate Property ### **ATTACHMENT G** | BROWNING MANDATORY PROGRAMS | | | | | |-----------------------------------|---|---|---|--| | Step Level | Mandatory Move to Next Level | Addictive Behaviors | If Releasing Within 6
Months - Mandatory | | | Step Level 1 Initial
Placement | Self-Control - self study Responsible Thinking - self study | N/A | Merging two Worlds - self study | | | Step Level 1 Step
Down | Hazelden - Socialization Workbook -
Part 1 - Where Have I Been? - self
study | N/A | Merging two Worlds - self study | | | Step Level 2 Initial
Placement | Self-Control - classroom Hazelden - Socialization Workbook - Parts 1 & 2 - Where Have I Been? and What Works, What Doesn't - classroom | Substance Abuse - classroom Only if inmate has an SA problem! (SA Intervention Level > 2) | Merging two Worlds –
classroom | | | Step Level 2 Step
Down | Self-Control - classroom Hazelden - Socialization Workbook - Part 2 - What Works, What Doesn't - classroom | Substance Abuse - classroom Only if inmate has an SA problem! (SA Intervention Level > 2) | Merging two Worlds -
classroom | | | Step Level 3 Initial
Placement | Responsible Thinking - classroom Hazelden - Socialization Workbook - Part 3 - How Do I Change? - classroom | N/A | Merging two Worlds -
classroom | | | Step Level 3 Step
Down | Responsible Thinking - classroom Hazelden - Socialization Workbook - Part 3 - How Do I Change? - classroom | N/A | Merging two Worlds -
classroom | | NOTE: SA class is not voluntary if the Program Team determines the inmate needs it (SA Intervention Level > 2: see ACIS Needs Score Information). Programs classes may be selected by the RSHP Committee drawn from a menu of an approved menu of Department programs. Level 2) ### **ATTACHMENT H** #### CENTRAL / SMU I / RAST MAXIMUM - MANDATORY PROGRAMS **Mandatory Move to Next Addictive Behaviors Additional Options** If Releasing Within 6 Level Level Months - Mandatory Level 1 Initial N/A Merging two Worlds -Self-Control - self study Social Values - self study self study Placement Responsible Thinking self study Level 1 Step Core Skills - self study N/A N/A Merging two Worlds -Down self study Level 2 Initial *Self-Control - classroom Hazelden -Merging two Worlds -*Substance Abuse Socialization Workbook classroom Placement classroom *Responsible Thinking classroom *Money Management -Only if inmate has classroom an SA problem! (SA Intervention *Social values -Level > 2)classroom Level 2 Step *Core Skills -classroom N/A N/A Merging two Worlds -Down classroom Merging two Worlds -Level 3 Initial N/A Hazelden -*Feelings - classroom Socialization Workbook classroom Placement Changing Offender Behavior (may start in *Money Management -Level 2) classroom *Money Management -*Social values classroom classroom *Core Skills classroom Level 3 Step *Feelings - classroom N/A N/A Merging two Worlds classroom Down Changing Offender Behavior (may start in NOTE: SA class is not voluntary if the Program Team determines the inmate needs it (SA Intervention Level > 2: see ACIS Needs Score Information). Once first course of programming is completed, the RSHP Committee may assign additional programs to complete. ^(*) Not applicable to High Custody/Condemned Row inmates housed at Central Unit. Structured mandatory controlled groups may be assigned as determined by the RSHP Committee. # **ATTACHMENT I** | Level | Mandatory Move to Next Level | Addictive Behaviors | If Releasing Within 6 Months - Mandatory | |---------|--|---|--| | Level 1 | Self-Control - self study | N/A | Merging two Worlds
self study Responsible Thinking
- self study | | Level 2 | Social Values - classroom Responsible Thinking - classroom Core Skills - classroom | Substance Abuse - classroom Only if inmate has an SA problem! (SA Intervention Level > 2) | Merging two Worlds -
classroom | | Level 3 | Feelings - classroom | N/A | Merging two Worlds -
classroom | Please note that 12 Step Meetings are voluntary. However, the SA class is not voluntary if the Program Team determines the inmate needs it (SA Intervention Level >2: see ACIS Needs Score Information).